Massachusetts "Stretch" Energy Code Marc Breslow Exec. Office of Energy & Environmental Affairs # What affects energy use? - Size of building (external surface area) - Air leakage through holes in attic, walls, basement ceiling, heat/AC ducts and pipes - Heat transfer through solid materials can reduce with insulation - Efficiency of equipment: heating and cooling systems, appliances, lighting # MA Building Code - Uniform 'State-Wide' Code in place since '75 - Board of Building Regulation and Standards (BBRS) oversees the code; changes, appeals, etc. - Pertains to all buildings in state; two volumes: - One- and Two-Family Dwelling Code and - Basic Code for all other buildings - Enforcement by municipal building officials - Scope, including but not limited to: - Fire Protection - Structure - HVAC - Plumbing, Electrical - Energy Conservation # New Mass. Base Code Green Communities Act (2008) requires that Mass. adopt the latest version of the International Energy Efficiency Code (IECC) within one year of publication - BBRS will adopt 2009 IECC early in 2010 - For commercial buildings, IECC is similar to ASHRAE 90.1 standard # Residential stretch code based on 'Energy Star' - Proven cost-effective program - 15% of new construction in MA - Builder incentives/rebates - \$1250/home for HERS 65 - Rebates on appliances, heating and cooling, lighting, etc. - Builder training and materials - Subsidized HERS raters # Residential New Construction - Performance only 'stretch' option - Uses <u>Home Energy Rating System</u> (HERS) - -70 or less < 3,000 sq ft. - -65 or less > 3,000 sq ft. - Requires a certified HERS rater - Review building plans - Check insulation installation - Blower-door and duct testing # Efficiency steps to reach HERS 60 - Conditioned basement (heat/AC) - Foundation walls R10 insulation - Above-grade walls R22 insulation - Window U-factor 0.33 (heat loss rating) - Attic ceiling R38 cellulose insulation - Slope ceiling R32 cellulose insulation - Air leakage: 4 air changes/hour at 50 Pascals pressure (created by high-power fan) - Natural gas furnace 0.94 AFUE (annual fuel utilization efficiency), 65 kBtu/hour capacity - Central Air Conditioner 3 ton 15 SEER (efficiency) - Domestic Hot Water 0.62 efficiency natural gas tank - Programmable thermostat - 75 percent fluorescent lighting # Cash-Flow for HERS 60 new home: 2,672 square feet, 3 bedrooms - Improvement Costs \$8,103 - Mortgage Interest Rate 5% - Loan Term (Years) 30 - Annual Incremental Mortgage Payment \$527 - Annual Energy Costs \$3,103 - Annual Energy Savings from Baseline \$1,364 - Annual Cash Flow Gain \$837 # **Commercial Stretch Code Requirements** | Building category | Definition | Requirements based on energy performance (can do prescriptive instead where shown) | Alternative "prescriptive" requirement – specific efficiency measures | |---|---|--|---| | Large
commercial
and large
residential
multi-family | Commercial above
100,000 ft2;
residential 4
stories or more
and 100,000 ft2 | Energy use 20% below
ASHRAE 90.1 2007,
determined by
modeling | None | | Medium
commercial
and
residential
multi-family | Commercial 5,000
to 100,000 ft2,
residential 4 stories
or more and
below 100,000
ft2 | Energy use 20% below
ASHRAE 90.1 2007,
determined by
modeling | IECC 2009 with NBI Core performance: improved air sealing, insulation, lighting, etc. | # Fidelity Bank Corporate Office and Branch Case Study Leominster, MA ### **Advanced Building Features** - High Efficiency T-5 Pendant Lighting - · Lighting Control Efficiency - · Reduced Lighting Power Density - Efficient Site Lighting - Additional Wall Insulation - High Performance Glazing - · Efficient VAV RTU's, with ECM Motors - Demand Control Ventilation - Part Load HVAC Efficiency Enhancements ### Funded Utility Services Support - · Early Life Cycle Cost Analysis - Integrated Design Team Approach - Commissioning ### Project Description The 47,000 SF Fidelity Bank Corporate Office and Branch was constructed as a design-build project in Leominster, MA. The four story building will provide office space plus a ground floor branch bank office. This project is acclaimed for its highly successful implementation of the national Advanced Buildings program. The project demonstrates the validity of the Advanced Buildings program assertions. The guideline cost effectively delivered even more than the expected 20% to 30% reduction in annual energy costs compared to a code based design. ### **Envelope Improvements** - . Walls: Added 3-1/2" batt insulation to planned 2" rigid. - Glazing: - Upgrade U value from 0.42 to 0.31 - Upgrade SHGC from 0.50 to 0.30 - Projected envelope savings: \$1,500 ### **Project Team** Owner: Fidelity Bank Project Management: Habitat Advisory Group ## High Performance Building Design Uses 31% Less Energy ### Savings Projection Annual Energy Savings: \$ 27,600 Payback with Incentives: 1.2 years ROI: 83% Payback without Incentives: 3.7 years ROI: 27% Additional Cost for Upgrades: \$100,622 Utility Incentives: -\$66,587 Net Owner Costs: \$ 34,035 ### Lighting Savings Summary The lighting layout consisted mainly of T-5 pendants in open office areas, and the latest generation of recessed T-5 fixtures in the remaining areas. Projected Lighting Savings: \$7,200 | | Mass
Energy Code | Advanced
Buildings Criteria | Final Design | %
Reduction | |------------------------|---------------------|--------------------------------|--------------|----------------| | Lighting Power Density | 1.34 w/SF | 0.96 w/SF | 0.86 w/SF | 36% | Improved lighting quality while using less energy! | Building
category | Definition | Requirements based on energy performance (can do prescriptive instead where shown) | Alternative "prescriptive" requirement – specific efficiency measures | Source, comments | Benefit-cost modeling results | |--|--|--|--|---|---| | New residential | Single-family, multi-
family of 3 stories or
less | HERS index 65 above
3,000 ft2, 70 below 3,000
ft2, certified by HERS
rater; follow Energy Star
thermal bypass checklist | None | HERS rating = energy
use as % of use under
IECC code. Current
Mass. code ~ HERS
99; soon-to-be-adopted
IECC 2009 ~ HERS 92 | Sample 3 bedroom home, estimate \$837/year savings (\$8,103 extra construction cost = \$527/year higher mortgage, but save \$1,364/year energy costs) | | Residential additions | Expansions of existing living space | HERS 65 over 3,000 ft2,
HERS 70 below 3,000 ft2;
certified by HERS rater
(or can choose
prescriptive option at
right) | Prescriptive option of
Energy Star Homes
program - same as
residential rehab
below | | 3-bed home, estimate
\$40/year savings (\$10,168
extra construction cost =
\$661/year, but energy
costs \$701/year lower) | | Major
residential
rehab/
alterations | Major alterations as in existing code – excludes storm windows, reroofing, doors, etc. | HERS 80 over 2,000 ft2,
HERS 85 under 2,000 ft2;
certified by HERS rater
(or prescriptive option) | Prescriptive option of
Energy Star Homes
program; insulation
equal to IECC 2009
for climate zone 5 | Quality air-sealing and insulation, EnergyStar windows | | | Large
commercial and
large residential
multi-family | Commercial above
100,000 ft2;
residential 4 stories
or more and 100,000
ft2 | Energy use 20% below
ASHRAE 90.1 2007,
determined by modeling | None | DOE, NGRID modeling
show energy savings
greater than 20% | | | Medium
commercial and
residential
multi-family | Commercial 5,000 to
100,000 ft2,
residential 4 stories
or more and below
100,000 ft2 | Energy use 20% below
ASHRAE 90.1 2007,
determined by modeling | IECC 2009 with NBI
Core performance:
improved air sealing,
insulation, lighting,
etc. | Prescriptive based on
New Buildings Institute
program; used by
utilities now for
incentive programs | NGRID, NSTAR case
studies. Example – 60,000
ft2 office bldg., \$91,000
extra cost, \$29,500 annual
energy savings; and
\$63,100 NGRID rebate | | Small commercial | Below 5,000 ft2 | Exempt | Exempt | | | | Specialty commercial | Supermarkets, labs,
warehouses below
40,000 ft2 | Exempt | Exempt | Other specialty buildings can apply for waiver | | | Commercial alterations | | Exempt | Exempt | | | | | | | | | |